

14 Jun 05

Agenda

(if not covered in time meeting)

- >Experiment issues
- >Accelerators Issues (Bai)
- >Other business

- Details as run/planned
 - > 11 Jan Physics with Cu-Cu began
 - > 7 Mar (0800) end 200 GeV/n Cu-Cu
 - > 7-9 Mar Setup 62.4 GeV/n Cu-Cu
 - ➤ 9-15 Mar 62.4 GeV/n Cu-Cu Physics
 - > 10 March Physics begins
 - > 15 Mar 8 hours at injection energy
 - > 15-22 (1400) Mar 62.4 GeV/n Cu-Cu Physics
 - > 22 (1400)-24 (0800) March Cu-Cu Physics at RHIC Injection
 - > 24 Mar (0800) End of 10.3 week Cu-Cu run, 8 hr maintenance
 - > 24-30 Mar begin 3 week pp setup
 - ➤ 30 Mar 1 Apr 05 Cold Snake/Jet Installation/CNI etc
 - > 1-16 Apr complete 3 week pp setup (7 April, overnight stores for experiments started)
 - > 17 Apr Begin 10.0 week pp Physics run
 - > 31 May Begin 410 GeV pp setup
 - ➤ 2-3 June 2 shifts Physics at 410 GeV
 - ➤ 3 June Back to 200 GeV pp
 - > 25 Jun end pp run (midnight 24 June), RHIC Run 5 ends
 - \geq 30 Jun Cryo switch to LN₂ complete, 32.0 weeks of RHIC cryo operation ends

RHIC Run-5 pp 100x100 GeV

http://www.c-ad.bnl.gov/esfd

pending funding

C-A Operations-FY05

14 Jun 05

schedule to be determined

Schedule - subject to change

http://www.c-ad.bnl.gov/esfd

<u>DRAFT - Not published</u> C-A Operations-FY06

14 Jun 05

pending funding

schedule to be determined

Schedule - subject to change

http://www.c-ad.bnl.gov/esfd

DRAFT - Not publishe C-A Operations-FY06

14 Jun 05

pending funding

schedule to be determined

Schedule - subject to change

setup/ramp up luminosity													
		FY 2006											
Program Element	Sep	Oct	Nov	Dec	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep
AGS-Booster-Tandem/Linac Startup													
				4			24 weeks						
RHIC Cryo Cooldow/switch to LN 2													
RHIC Cryo Operation													
RHIC Cryo off													
RHIC Systems Test (no colliding beams)													
RHIC with colliding beams						+							
RHIC Research with ?													
RHIC Research with ?													
NSRL (NASA Radiobiology)	88888					88888							
Shutdown (RHIC)													

Archive

RHIC Run5 As Run/Plan

- **> 18 Nov 04 − Cool down begins**
- **> 23 Nov 04 − Blue Ring Cold**
- > 28 Nov 04 Yellow Cold
- > 29 Nov 04 Short in D6-D8 dipoles Yellow Ring, schedule delay
- > 3 Dec 04 quad bus-bus short in sector 12, shutdown to repair
- > 27 Dec 04 short problem resolved, rings at 4 degrees again
- > 27 Dec 04 "2 week" RHIC setup with beam began
- > 28-29 Dec 04 found & fixed aperture problem in Yellow Ring (Al foil)
- > 5 Jan 05 "2 week" ramp-up with colliding beams began

400 GeV pp Run Issue 20 Apr 05

Summary of discussion to date (Y. Makdisi)

Machine issues

- 3 days to setup ramps
- 3+ days to establish adequate polarization
- Can start mid-May, before PAC meeting (3rd week of May) or after the PAC meeting
- Prefer 1.5 day PHOBOS physics at end of 200 GeV pp run

> Experiments issues

- PHOBOS strong advocate for short physics run, above schedule OK
- STAR decide after pp physics is established, priority is to integrate 4-6 pb⁻¹ of delivered luminosity (P>35%) at expense of 400 GeV development run if necessary
- PHENIX priority is to integrate 1.5 pb⁻¹ of recorded luminosity (P>45%) before development run and push 1 day PHOBOS physics run to end of 200 GeV pp run
- BRAHMS does not plan to run

> Status:

Decision will be made at a later date

Experiment Goals RHIC Run 5, 100x100 GeV pp

(6/14/05 update)

BRAHMS

- Began physics 17 April
- Luminosity Goal 2 pb⁻¹ transverse polarized (50%) recorded
 - Translates to, 4 pb⁻¹ transverse polarized delivered
- $P_B^2 L$ (FOM) goal with 50% polarization = 500 nb⁻¹ recorded
 - Translates to, 1000 nb⁻¹ transverse polarized delivered

PHENIX

- Began min-bias physics 17 April, main physics 19 April
- Efficiencies (~actual):
 - Vertex cut = 0.43
 - PHENIX "uptime" = 0.72
- Luminosity Goal 5.5 pb⁻¹recorded,
 - Translates to 5.5/(.72*.43)=17.8 pb⁻¹ delivered
- $P_B^2 P_V^2 L$ (FOM) goal with 45% polarization = 226 nb⁻¹ recorded
 - Translates to: $P_B^2 P_Y^2 L$ goal 226 nb⁻¹/(0.72*0.43) = 730 nb⁻¹ delivered

STAR

- Began physics 17 April
- Goal ~ 20 Mevts min-bias (~70 hrs)
- Goal ~ 7 pb⁻¹ longitudal polarized (>40%) collisions, 21 pb⁻¹ delivered (useable)
 - $P_B^2 P_Y^2 L Goal = 180 \text{ nb}^{-1} \text{ recorded}, 537 \text{ nb}^{-1} \text{ delivered}$
- Goal ~ 4 pb⁻¹ transverse polarized (>40%) collisions, 12 pb⁻¹ delivered (useable)
 - $P_B^2 P_Y^2 L Goal = 100 \text{ nb}^{-1} \text{ recorded}, 300 \text{ nb}^{-1} \text{ delivered}$

Experiment Goals RHIC Run 5, 100x100 GeV/n CuCu, Summary of Results (3/23/05 update)

BRAHMS

- Soft physics goal 0.8 nb^{-1} recorded, achieved 0.8 nb^{-1} → 100% of goal
- − High-Pt goal 2.4 nb⁻¹ recorded, achieved 1.75 nb⁻¹ \rightarrow 73% of goal

PHENIX

Integrated recorded luminosity goal (live BBCLL1) 2.9 nb⁻¹, achieved 3.06 nb⁻¹ → 105% of goal

PHOBOS

- Goal 1000M events to tape, achieved 500M \rightarrow 50% of minimum goal
- Minimum Goal 400M events to tape, achieved 500M \rightarrow 125% of minimum goal

STAR

- Min bias, Goal 80M events, recorded 64.5M events \rightarrow 80% of goal
- High Pt Trigger (BEMC HT18), Goal to sample 1-2 nb⁻¹, recorded >1 nb⁻¹ → 100% of goal

Experiment Goals RHIC Run 5, 31.2 x31.2 GeV/n and 11.2x11.2 GeV/n CuCu and Final Results (3/30/05)

BRAHMS

- 62 GeV, Integrated Recorded Luminosity Goal 90 μb⁻¹
 - Actual recorded luminosity 120 μb⁻¹ (133% of goal)
- 22 GeV, Goal 1.5M FFS triggers recorded
 - Actual recorded 1.9M triggers (126% of goal)

PHENIX

- 62 GeV, Integrated Delivered Luminosity Goal = 250 μb⁻¹
 Integrated Recorded Luminosity Goal 92 μb⁻¹
 - Actual recorded luminosity 190 µb⁻¹ (206% of goal)
- 22 GeV, ~20M recorded events
 - Actual recorded 23.8M events (119% of goal)

PHOBOS

- 62 GeV, Goal 250M events to tape, minimum Goal 100M events
 Actual recorded 115M events (115% of minimum goal)
 - 22 GeV, Goal 8M events to tape
 - Actual recorded 20M events (250% of goal)

STAR

- 62 GeV, Min bias, Goal >20M events to tape
 - Actual recorded 27.3M events (136% of goal)
- 22 GeV, Min bias, Goal >1M events to tape
 - Actual recorded 3.85M events (385% of goal)

17 November 2004

PAC Recommendations (very short summary):

- 8-10 week pp run should have highest priority
- Cu-Cu run should accumulate an integrated delivered luminosity of at least 7 nb⁻¹ at $\sqrt{s} = 200 \text{ GeV}$
- Cu-Cu at $\sqrt{s} = 62.4$ GeV and 1 day at injection is advisable if above goals are met
- 1-2 day pp (unpolarized) run at $\sqrt{s} = 400\text{-}500 \text{ GeV}$ desirable

RHIC Run 5 (22 GeV) Final Delivered Cu-Cu Luminosity

Total = 205.5 hours 0130 10 Mar – 1330 22 Mar = 300 clock hours 68.5% or 115 hrs/week average

RHIC Run 5 (62 GeV) Final Delivered Cu-Cu Luminosity

RHIC Run 5 Final Delivered 100x100 GeV/n Cu-Cu Luminosity

17 November 2004

Purpose of this meeting:

■ To address issues and priorities relating to the optimization of physics output from RHIC experiments.

To discuss and promulgate policy (when needed).